NASA Contractor Report 181951 # Comparison of Two Matrix Data Structures for Advanced CSM Testbed Applications M. E. Regelbrugge, F. A. Brogan, B. Nour-Omid, C. C. Rankin, and M. A. Wright Lockheed Missiles and Space Company, Inc. Palo Alto, CA 94304 Contract NAS1-18444 December 1989 National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23665-5225 (NASA-CR-181951) COMPARISON OF TWO MATRIX DATA STRUCTURES FOR ADVANCED CSM TESTBED APPLICATIONS (Lockheed Missiles and Space Co.) 50 p CSCL 20K N90-20421 Unclas 63/39 0261460 #### **Preface** This document is a final technical report of the results of research performed under Task 5 (Methods Task M2), subtask 2 of NASA contract NAS1-18444, Computational Structural Mechanics (CSM) Research. This report summarizes an evaluation of matrix data structures for use with advanced CSM algorithms and applications. The material presented herein was derived directly from studies and discussions among several Lockheed researchers with considerable expertise in the programming, use, and architecture of matrix methods for computational structural finite element analysis. Much knowledge and experience from the programming and use of the STAGS matrix methods were provided by Mr. Frank Brogan and Dr. Charles Rankin, who have kept STAGS at the forefront of advanced nonlinear analysis methods research for the past decade. Background theoretical and implementational details were provided by Dr. Bahram Nour-Omid, Ms. Mary Wright, and Dr. David Kang. Valuable technical background was also provided by Mr. Phil Underwood and Drs. Gary Stanley and Donald Flaggs. ## **Table of Contents** | | Lis | t of Figures | 7 | |----|-----|--|-----| | | Lis | t of Tables | 7 | | 1. | Int | roduction | 1 | | 2. | Ma | atrix Data Structures: Sparse and Skyline Schemes | : | | | 2.1 | Testbed Sparse Matrix Structure | | | | 2.2 | Generic Skyline Matrix Structure | .] | | 3. | Al | gorithm Requirements for Matrix Data Structures | .4 | | | 3.1 | Basic Operations | .4 | | | | 3.1.1 Software Measured Performance | 5 | | | | 3.1.2 Software Theoretical Performance | 7 | | | 3.2 | Advanced Operations | ç | | | | 3.2.1 Incorporation of General Constraints - Background | C | | | | 3.2.2 Incorporation of General Constraints - Implementation | 2 | | | | 3.2.3 Substructuring Operations - Background | 4 | | | | 3.2.4 Substructuring Operations - Implementation | 6 | | | | 3.2.5 Advanced Solution Algorithms - Requirements | | | | | 3.2.6 Advanced Solution Algorithms - Implementation | 8 | | | | 3.2.7 Hierarchical Convergence Elements (p-Version) - Background 29 | g | | | | 3.2.8 Hierarchical Convergence Elements (p-Version) -Implementation 30 | | | | 3.3 | Summary | | | ŧ. | Re | commendations for Testbed Matrix Development | 4 | | | 4.1 | Incorporation of New Matrix Schemes | 4 | | | 4.2 | Incorporation of a Skyline Matrix Scheme | 5 | | | 4.3 | Generic Environment for CSM Matrix Methods Development | 8 | | | 4.4 | Concluding Remarks | 1 | | 5. | Re | ferences A | 2 | # List of Figures | 1 | Example Finite Element Model | |----|---| | 2 | Sparse Matrix Nodal-Block Structure | | 3 | Record Partitioning Scheme for Testbed Unfactored Sparse Matrix | | 4 | Unfactored Sparse Matrix Record Contents for Example Problem | | 5 | Record Partitioning Scheme for Testbed Factored Matrix | | 6 | Record Contents for Example Problem's Testbed Factored Matrix | | 7 | Skyline Matrix Structure for Example Problem | | 8 | Skyline Matrix Data Structure for Example Problem | | 9 | Alternative Structures for p-Version Skyline Matrix Growth | | 10 | Components of the Generic Environment for Matrix Processing | # List of Tables | 1 | Example Skyline Matrix Diagonal Pointers | |---|--| | 2 | Basic Finite-Element System Matrix Operations | | 3 | Study Case Parameters for Matrix Operation Performance Comparison 18 | | 4 | Execution Statistics for Matrix Operation Performance Comparison 18 | | 5 | Theoretical Factoring Performance Comparison | | 6 | Basic STAGS Z-System Functions | | 7 | Key Aspects of Matrix Data Structures and Software For | | | Basic and Advanced Operations and Algorithms | | 8 | Matrix Methods Flowdown Chart | | | | | • | | |--|--|--|---|--| | | | | | | | | | | | | #### 1. Introduction Forming and manipulating large system matrices are key computational elements in the solution of large, complicated structural mechanics problems. In the typical case, these matrices are symmetric and sparsely populated, but of very large order, where the number of degrees of freedom may range from 100 to 100,000. Much research has been devoted to the formulation of data storage schemes and computational algorithms that minimize the computational costs associated with critical matrix manipulations. An example is the development of equation reordering algorithms to minimize the data storage and number of arithmetic operations required for the triangular factoring of sparse matrices. The benefits of such developments have been widespread and have enabled the numerical analysis of very large and complicated structures to be conducted economically on present computing machines. Today, the advancement of Computational Structural Mechanics (CSM) as an effective engineering tool is still focused on increasing economy, although it considers not only economy of computational resources but economy of personnel resources as well. Accordingly, new methods such as automatic model error estimation and nonlinear substructuring are being developed to ease the computational burden on both the analyst and the computer. The CSM Testbed software system (see ref. 1) is intended to aid the development and implementation of these new methods by providing a common environment for the development and dissemination of advanced CSM algorithms and procedures. As such, the Testbed must have features which make it amenable to the incorporation of new, perhaps unforeseen, numerical operations. The purposes of this document are to identify the computational matrix algebra capabilities required for the extension of the CSM Testbed's algorithmic capabilities, and to evaluate the suitability of certain matrix data structures to accommodate these extensions. This document is divided into three sections. The first section describes data storage schemes presently used by the CSM Testbed sparse matrix facilities and similar, skyline (profile) matrix facilities. The second section contains a discussion of certain features required for the implementation of particular advanced CSM algorithms, and how these features might be incorporated into the data storage schemes described previously. The third section presents recommendations, based on the discussions of the prior sections, for directing future CSM Testbed development to provide necessary matrix facilities for advanced algorithm implementation and use. The discussion presented in the following pages is necessarily limited since to evaluate all promising matrix data structures and their software would require efforts far in excess of the scope of the present work. Instead, the discussion is concentrated on the details of only the Testbed sparse matrix and generic skyline matrix data structures and software. This narrower focus provides for a deeper examination of these two computational matrix structures and their applicability to advanced CSM algorithms than would otherwise be possible. The objective of this document is to lend insight into the matrix structures discussed and to help explain the process of evaluating alternative matrix data structures and utilities for subsequent use in the CSM Testbed. 2 #### 2. Matrix Data Structures: Sparse and Skyline Schemes This section describes the data storage structures of the Testbed sparse matrix and of a generic, skyline-stored, profiled, symmetric matrix. Throughout this section the example finite element model depicted in Figure 1 will be referenced. This example is a simple finite-element model comprising five beam elements, two triangular plate elements, and one quadrilateral plate element. For purposes of illustration, all six nodes are assumed to have six active degrees-of-freedom (d.o.f.), providing a total of 36 degrees of freedom in the entire model. The nodal degrees of freedom are numbered in the conventional sense; one through three being associated with translational motions in the x, y and z directions and four through six being associated with rotations about the x, y and z axes, respectively. Note that the degrees of freedom associated with all translations at node 1 and with y and z translations at node 4 are suppressed by support boundary conditions. Figure 1. Example Finite Element Model. #### 2.1 Testbed Sparse Matrix Structure The Testbed sparse matrix data structure is a nodal-block oriented scheme for storing the elements of the upper triangle of a sparse, symmetric system matrix (see refs. 2 and 3). The Testbed sparse matrix is stored in one of two forms depending on whether the matrix has been factored. The logical structure of the unfactored Testbed sparse matrix using the interrelationships of the nodal-block submatrices is shown in Figure 2 for the example problem. Note that each box like (1,2) denotes a 6 by 6 nodal-block submatrix connected to the two nodes listed in parentheses inside the box. In the example above, the block indicated contains the coupling contributions from nodes 1 and 2. In the example problem, elements 1 and 6 contribute to this nodal-block submatrix (1,2). In the example matrix of Figure 2, the only block whose terms are present in the factored matrix but absent in the unfactored matrix is marked with a large "x." Key: Indicates 6 by 6 nodal-block submatrices. In the case at left, the submatrix due to
element connectivity between nodes 1 and 5 is depicted. Indicates nodal-block submatrix that is not present in the model stiffness, but will fill in during factoring. Figure 2. Sparse Matrix Nodal-Block Structure. Both factored and unfactored Testbed sparse matrices are stored in a blocked, partitioned record scheme. Individual records are of constant length and contain both indexing data and matrix values. The indexing data are useful only as integer type, but are stored physically in the unfactored matrix structure in the same datum precision as the terms of the matrix itself. In the factored matrix structure, however, the indexing data are stored as integer type regardless of the datum precision of the matrix values. The record partitions differ in detail between the factored and unfactored matrix structures, owing primarily to the incorporation of constraint (d.o.f. suppression) information into the factored matrix structure. The record partitioning scheme and record contents for the unfactored stiffness matrix of the example problem shown in Figure 1 are presented in Figures 3 and 4. To make the substance of Figure 4 more illustrative, a record length (LREC) of 384 words has been chosen. The fundamental unit of information in the record partitioning scheme is the nodal-block subrecord. The nodal-block subrecord comprises nodal index information and all nodal-block submatrices that contribute to the rows assigned to the diagonal-block node in the upper triangle of the system matrix. The first node listed in the nodal index is referred to as the diagonal-block node since its nodal block appears on the diagonal of the system matrix. The nodal index information includes the number of nodal-block submatrices present in the subrecord (for the current diagonal-block node) and the node numbers associated with the columns of these nodal-block submatrices. The size of each nodal-block submatrix is the square of the maximum number of degrees of freedom at each node. This value is obtained from the START command of processor TAB in that nodal degrees of freedom constrained throughout the model are specified. For example, the command START 100 6, would constrain d.o.f. 6 (normal rotation) at 100 nodes, and the maximum number of degrees of freedom at each node is then 5. Note that the records are partitioned so that complete nodal subrecords are contained within one record, i.e., the matrix information associated with a nodal-block row of the matrix is not allowed to span record boundaries. Thus, the record size is used only as a data manager parameter, and transmits no specific information about the matrix itself, or how the record partitions are to be interpreted. All interpretive information is encountered sequentially as the record is processed from the first word through the LRECth word. The record partitioning scheme and record contents for the factored stiffness matrix of the Figure 1 example problem are presented in Figures 5 and 6. The first entry in the nodal index (see Figure 5) is the number of the node contributing to the diagonal submatrix block of this nodal-block row of the factored matrix. This node is referred to as the "diagonal-block" node. The second entry in the nodal index is the number of degrees- of-freedom active for this diagonal-block node (in the range 1 through 6). Following this number are the local degree-of-freedom numbers associated with these active degrees-of-freedom. Each of these local degree-of-freedom numbers are unique and in the range 1 through 6. Following the local degree-of-freedom numbers is the number of off-diagonal nodal submatrices appearing in this row of the factored matrix. The final entries in the nodal index are the numbers of the nodes contributing to the off-diagonal nodal-block submatrices. For purposes of illustration, a record length (LRA) of 384 words was chosen for the detail of the record contents in Figure 6, and only the first record is shown. The subscripts of the D^{-1} and L terms in Figure 6 refer to degree of freedom numbers, assigned sequentially in groups of six to each node. Subrecord Contents Key number of nodal-block rows in the upper header triangle of the system matrix contained in this record. nodal index number of nodes contributing to the 100 nodal-block submatrices in this row and the numbers of these nodes. nodal-block 6 by 6 submatrices of matrix coefficients H submatrices. in the rows of the upper triangle of the matrix connected to the nodes listed in the nodal index. Figure 3. Record Partitioning Scheme for Testbed Unfactored Sparse Matrix. Figure 4. Unfactored Sparse Matrix Record Contents for Example Problem. Data Records: n records of length LRA words. | Subrecord | Key | Contents | |--|-----|--| | header | | Number of nodal-block subrecords in this record. | | pointers | | Physical (word) pointers to start of each subrecord in this record. | | nodal index | | Number of active d.o.f. and d.o.f. indices for current node, number of nodal-block row submatrices to follow and the numbers of the nodes associated with these row submatrices. | | factored row
nodal-block
submatrices | | Nodal-blocks of rows of terms in the upper triangle of the factored matrix for each active d.o.f. of the current node. | Figure 5. Record Partitioning Scheme for Testbed Factored Matrix. * - Denotes an unused, subdiagonal entry. Figure 6. Record Contents for Example Problem's Testbed Factored Matrix. As in the unfactored matrix structure, nodal subrecords in the factored matrix are not allowed to span record boundaries. Unlike the unfactored matrix structure, constraint data associated with suppression of nodal degrees of freedom are included in the matrix data records. The factored matrix rows corresponding to suppressed degrees of freedom are not included in the data. A map is provided at the beginning of the nodal subrecord to indicate the active degrees of freedom, as an indexed subset $(1, \ldots, n)$ of the degrees of freedom not constrained on the START card in TAB, for the current diagonal node. An interesting observation is that the factored matrix data cannot be decoded completely without additional information about the number of degrees of freedom per node in the finite element model, and which nodal degrees of freedom are potentially active. In the Testbed, this information is obtained from a modeling summary dataset JDF1.BTAB.1.8. As an aside, one should note that the rather elaborate record partitioning schemes used for the Testbed matrices are by-products of the architecture of the underlying data management system (DAL). Three DAL features in particular are responsible for the original Testbed design choices to place indexing and matrix value data side-by-side in the data records and to break the matrix storage into fixed-length segments (i.e., records). These features are: - 1) DAL is a singly indexed, hierarchical data manager, so to group data in logically related sets frequently requires the use of inhomogenous data records within a single dataset. - 2) DAL handles datasets containing fixed-length records only. Different records in the same dataset cannot have different lengths. - 3) DAL is sector (physical disk block) addressable at the finest granularity. Thus, it is required that integer numbers of disk blocks be read or written through DAL. For practical core memory limitations and the most efficient use of disk space, the large matrices are blocked into records that are sized to integer-multiples of the disk block size. The pertinent observation to be made at this point is that the structure of matrix data is influenced not only by the structure of the matrix itself (in terms of zero and nonzero coefficients), but also by the operational characteristics of auxiliary data management software. Herein lies the most intimate connection between the algebraic and data descriptions of the system matrix. ## 2.2 Generic Skyline Matrix Structure The generic skyline matrix data structure, as employed by the SKYNOM software system (e.g., see ref. 4), is an equation-based, profiled matrix storage scheme that uses a positional index to provide access to the rows of the lower triangle of a sparse, symmetric system matrix. The profiled matrix form takes advantage of sparsity on an equation-by-equation basis, rather than on a nodal basis as in the Testbed sparse matrix structure, by including only those terms from the first nonzero entry to the diagonal in each row. An integer index vector, called the diagonal pointer vector, defines row boundaries within a single, contiguous matrix values record by pointing to each individual diagonal term. The profile structure of the system matrix for the example problem is shown in Figure 7. The entire shaded area in this Figure consists of individual matrix terms, each of which occupies a word of storage in a single large matrix values record. The size of the matrix values record is equal to the value of the last entry in the diagonal pointer vector. Table 1 lists the diagonal pointer values for all 36 degrees of freedom of the example problem. Note that negative diagonal pointers indicate suppressed degrees of freedom in the model. The length of any particular row is the difference between the absolute values of that row's diagonal pointer and the previous row's diagonal pointer (the zeroth row's diagonal pointer is zero). Table 1. Example Skyline Matrix Diagonal Pointers. (Table is 36 x 2) | | Diagonal | | Diagonal | | Diagonal | |--------|----------|--------|----------|--------|----------| | d.o.f. | Pointer | d.o.f. | Pointer | d.o.f. | Pointer | | 1 | -1 | 13 | 85 | 25 | 217 | | 2 | -3 | 14 | 93 | 26 | 243 | | 3 | -6 | 15 | 102 | 27 | 270 | | 4 | 10 | 16 | 112 | 28 | 298 | | 5 | 15
 17 | 123 | 29 | 327 | | 6 | 21 | 18 | 135 | 30 | 357 | | 7 | 28 | 19 | 142 | 31 | 376 | | 8 | 36 | 20 | -150 | 32 | 396 | | 9 | 45 | 21 | -159 | 33 | 417 | | 10 | 55 | 22 | 169 | 34 | 439 | | 11 | 66 | 23 | 180 | 35 | 462 | | 12 | 78 | 24 | 192 | 36 | 486 | Figure 7. Skyline Matrix Structure for Example Problem. The skyline matrix is stored in two records: an integer record for the diagonal pointer vector and a floating-point record for the matrix values. In the example problem, the matrix values record is 486 words long. The diagonal pointers and matrix values records for the example problem matrix are depicted in Figure 8. The present implementation of this skyline matrix data structure uses a word-addressable data manager (GAL-DBM, see ref. 5) so explicit blocking and record partitioning schemes are not necessary. In fact, with GAL-DBM's capability to read and write partial records, dynamic blocking of the system matrix depending on operational requirements and available workspace was implemented in the SKYNOM package. Dynamic blocking of the matrix ensures the most efficient utilization of storage for matrix manipulations, and provides direct benefits in terms of reduced CPU and I/O costs as available memory is increased. Furthermore, the analyst does not need to be concerned about the details of managing record length and available memory workspace. Figure 8. Skyline Matrix Data Structure for Example Problem. ## 3. Algorithm Requirements for Matrix Data Structures This section explores application-oriented issues of matrix data structures. First, use of the Testbed sparse and skyline matrix data structures in basic algebraic operations required by any finite-element analysis is discussed, and the performance of existing software for these operations is presented. Second, the applicability of the Testbed sparse and skyline matrix structures to the execution of advanced algorithms and capabilities in the Testbed is discussed. This latter section focuses in particular on application of the matrix data structures to the use of multipoint constraints, substructuring, advanced nonlinear algorithms, and p-version finite elements. Most of the discussion in this section draws on examples from linear formulations of algorithms. Adaptation to nonlinear formulations generally requires only the usual extensions such as iteration procedures and re-formation of system matrices, and thus simply represents a multiple use of the particular advanced capabilities. The exceptions to this are the algorithms discussed in Section 3.2.5 for traversing limit and bifurcation points. #### 3.1 Basic Operations Both of the basic system matrix organizations and data structures described in the previous section have proven suitable for use in conventional finite-element analysis. Conventional operations in which matrices of these types are applied include those listed in Table 2. In addition to these operations, the critical operations of creating both the structure (topology) and the actual data of the system matrices are not to be neglected, although the details of these processes are not presented here. Table 2. Basic Finite-Element System Matrix Operations | Operation | Algebraic Representation | |------------------------|---| | Combine: | $\mathbf{A} = \alpha \mathbf{K} + \beta \mathbf{M}$ | | Multiply: | $\mathbf{x} = \mathbf{A}\mathbf{y}$ | | Factor: | $\mathbf{A} = \mathbf{L}\mathbf{D}\mathbf{L}^T$ | | Solve: | $\mathbf{A}\mathbf{x} = \mathbf{y}$ | | Forward reduction: | $\mathbf{L}\mathbf{w} = \mathbf{y}$ | | Backward substitution: | $\mathbf{L}^T\mathbf{x}=\mathbf{w}$ | | Eigenvalues: | $(\mathbf{K} - \lambda \mathbf{M}) \boldsymbol{\phi} = 0$ | #### 3.1.1 Software Measured Performance A primary concern in the utility of any given matrix data structure is the efficiency with which it can be manipulated by computational routines. Any comparison of diverse matrix data structures should therefore contain some measure of computational efficiency. However, one must be certain to define carefully the parameters and limits of validity of such measures in order to be specific regarding the nature of the comparison. A simple set of comparisons was made between basic matrix operations in the Testbed sparse matrix environment and in the SKYNOM skyline matrix environment. The comparisons were based on elapsed CPU time and direct I/O requests required for matrix factoring, matrix-vector multiplication, and matrix equation solution using a previously-factored matrix. The matrix data for the comparison study were created using the Testbed software and translated to a skyline format for use with SKYNOM. Three finite element models were used as a basis for comparison: a 1818 d.o.f. space mast (singly laced, 101-bay triangular truss), a coarsely discretized pinched quarter-cylinder model (square mesh) with 486 d.o.f., and a 1734 d.o.f. version of the pinched quarter-cylinder model. A variety of nodal resequencing strategies was employed for the cylinder cases to gain the best factoring performance for each matrix type. In all, five different matrix cases were used for comparison. Performance data (CPU time and direct I/O requests) were taken immediately before and after the issuing of a command to invoke the operation being measured. Since both the Testbed and SKYNOM are command-driven, some overhead is incurred in command parsing, and this overhead is included in the measurements. To keep the comparisons on a common footing, each software package was allowed to use up to 200,000 32-bit words as a workspace, although no attempt was made to optimize the Testbed sparse matrix record length with respect to workspace usage. In addition, one should note that SKYNOM's automatic allocation of workspace and dynamic matrix blocking requires measured CPU and I/O resources not required by the explicitly blocked sparse matrix. All calculations were made in double (64-bit) precision. All executions were made in a single job stream on a VAX-11/785 computer system to eliminate as much machine-environment variability as possible. The results of the performance comparison studies are presented in Tables 3 and 4 for the five cases investigated. Notable aspects of these results are as follows: - The nested dissection ordering works well for the sparse matrix structure but not very well at all for the skyline matrix structure. The Gibbs, Poole, Stockmeyer (GPS) algorithm (see ref. 6) seems to work the best for the skyline matrix structure, but causes factoring times for the sparse matrix structure to rise significantly. - OPU and I/O demands for factoring operations using good equation orderings for each system are competitive. In all cases tested, the best skyline matrix factor times are slightly lower than the best sparse matrix factor times. In some cases, the I/O activity for skyline factoring is significantly greater than that for sparse factoring. - The solve operation using the Testbed sparse matrix is invariably and significantly slower and more demanding of I/O resources than the solve operation using the skyline matrix structure. - CPU demands for the matrix-vector multiply operation are competitive for each matrix structure with ideal equation orderings. I/O demands using the skyline matrix structure are generally lower than those using the sparse matrix structure. Not surprisingly, different equation reorderings have different effects on the operational requirements of different matrix data structures. These effects are primarily noticed in factoring costs, since the factoring operation is quite sensitive to the amount of fill-in in the sparse matrix structure and to bandwidth in the skyline matrix. The nested dissection ordering minimizes fill-in and thus tends also to minimize the number of arithmetic operations required in factoring. The performance of the Testbed sparse factoring operation is particularly troubling in view of this trend since more time is taken to execute presumably fewer arithmetic operations than the skyline factoring using GPS ordering. Another disturbing feature of the sparse matrix structure and software is the poor performance of the solve operation. This drawback can be a significant hindrance when executing nonlinear or iterative algorithms and eigenvalue extractions. The performance of the Testbed sparse matrix software is indicative of significant overhead in the software unrelated to the actual numerical operations. Areas from which this overhead may arise include an inefficient use of available memory workspace and excessive I/O to load and cycle through many blocks of the topological and matrix data. The dynamic memory workspace allocation capability of the skyline matrix software seems to provide an advantage primarily in reduction of I/O requests for solve and multiply operations. In these cases, SKYNOM is able to fit more of the matrix into the workspace at once, causing fewer I/O requests but more words transferred per request. On machines where I/O requests dominate I/O costs, this savings can be significant. Making the Testbed software use available memory effectively is difficult since user intervention is required to modulate the dataset record sizes of KMAP, AMAP, K and INV datasets (see ref. 7). For fixed-memory applications, even optimal sizing of these datasets' records would result in a loss of efficiency in the solve operation since the maximum size of the factored matrix records is determined in the factoring process and the solve operation is processed on a record-by-record basis. Thus, basic inefficiencies are incurred by the use of the fixed-length, explicitly blocked matrix data structure. #### 3.1.2 Software Theoretical Performance The operation of schemes for minimizing the system matrix storage and fill-in during factorization is central to the effective use of sparse matrix manipulation software. Results presented in Tables 3 and 4 for
the square-mesh, pinched cylinder case strongly indicate this dependence, showing a factor of 2.5 better performance for factoring a Testbed sparse matrix with a fill-minimizing ordering versus a profile-minimizing ordering. This section presents an attempt to rank the various matrix ordering schemes objectively, i.e., without consideration of extraneous software overhead. The number of floating-point operations (flops) required to factor a matrix arising from a square-mesh discretization is used as the figure of merit. The statistics for factoring a matrix arising from a 17×17 node mesh and from a 31×31 node mesh are presented in Table 5. All data presented in Table 5 are nodally based, i.e., one equation per node. The flop-counts assume that no trivial arithmetic is done. All matrix reorderings were computed by the Testbed's RSEQ processor (see ref. 1). The row-by-row ordering referenced in Table 5 is obtained simply by numbering the nodes sequentially along each row of the mesh. | Model | Number of | Resequencing | Matrix | Matrix Size Parameters | | | |---|--------------|---|----------------|------------------------|----------------|--| | Designation | d.o.f. | Strategy | ic1* | ic2** | bw^{\dagger} | | | 1) 101-Bay Mast | 1818 | none | 4010 | 1406 | 1.4% | | | 2) Pinched Cylinder3) Pinched Cylinder | 486
486 | Nested Dissection
Gibbs, Poole, Stockmeyer | 3833
6617 | 725
949 | 22%
14% | | | 4) Pinched Cylinder5) Pinched Cylinder | 1734
1734 | Nested Dissection
Gibbs, Poole, Stockmeyer | 31829
80385 | 3865
6317 | 15%
7.4% | | Number of submatrix multiplications required to factor the system matrix (ref. 1, p. 6.3-3) Proportional to number of submatrix multiplications to solve system (ref. 1, p. 6.3-4) Normalized Skyline Semi-Bandwidth (number of matrix terms / (number of d.o.f.)²) | Model | Performance | Testbed Operation | | | SKYNOM Operation | | | |-----------|---------------|-------------------|-------|----------|------------------|-------|----------| | Number of | Measure | Factor | Solve | Multiply | Factor | Solve | Multiply | | 1 | CPU sec. | 11.84 | 5.47 | 1.65 | 9.05 | 1.97 | 1.70 | | | Dir. I/O Req. | 301 | 256 | 71 | 523 | 27 | 24 | | 2 | CPU sec. | 9.19 | 4.10 | 1.22 | 8.13 | 0.95 | 0.55 | | | Dir. I/O Req. | 155 | 178 | 58 | 185 | 27 | 22 | | 3 | CPU sec. | 15.58 | 3.79 | 0.98 | 4.71 | 0.66 | 0.46 | | | Dir. I/O Req. | 175 | 171 | 53 | 169 | 23 | 19 | | 4 | CPU sec. | 80.82 | 9.83 | 2.94 | 183.24 | 7.93 | 4.32 | | | Dir. I/O Req. | 676 | 436 | 114 | 664 | 141 | 78 | | 5 | CPU sec. | 207.23 | 12.80 | 3.08 | 58.56 | 3.91 | 2.50 | | | Dir. I/O Req. | 1117 | 600 | 115 | 241 | 63 | 48 | | Table 5. Theoretical Factoring Performance Comparison. | | | | | | | | | |--|----------------|---------------|--------|---------|-------------------------------------|--|--|--| | Resequencing Strategy | Mesh
Size | Non-zeroes(1) | flops | Fill-In | Average
Loop Size ⁽²⁾ | | | | | Nested Dissection | 17 × 17 | 3964 | 30400 | 2619 | 6 | | | | | Row-by-Row | 17×17 | 5185 | 45400 | 3840 | 9 | | | | | Gibbs, Poole, Stockmeyer | 17×17 | 6185 | 78000 | 4840 | 12 | | | | | Nested Dissection | 31×31 | 18379 | 228000 | 13758 | 9 | | | | | Row-by-Row | 31×31 | 30721 | 485000 | 26100 | 16 | | | | | Gibbs, Poole, Stockmeyer | 31×31 | 38406 | 849000 | 33785 | 22 | | | | ^{(1) -} Nonzero elements in factored matrix ^{(2) -} average size of SAXPY loop From the data presented in Table 5, one can readily see that the nested dissection ordering theoretically requires many fewer arithmetic operations for factoring than either the natural, row-by-row ordering or the Gibbs, Poole, Stockmeyer ordering. Also, the ratio of flops between the nested dissection and Gibbs, Poole, Stockmeyer cases is reasonably close to the ratio of CPU times for these two cases in Table 4. One should note, however, that the flop-counts for the row-by-row or Gibbs, Poole, Stockmeyer orderings do not correlate with the CPU time statistics when comparing Testbed and SKYNOM performance. In particular, the Testbed factoring on the 17×17 node mesh with nested dissection ordering exhibits a computational average rate of approximately 376 nodal flops per CPU second whereas the SKYNOM factoring of the same matrix ordered according to the Gibbs, Poole, Stockmeyer algorithm exhibits a computational rate of approximately 775 nodal flops per second (discounting trivial arithmetic). #### 3.2 Advanced Operations Virtually all advanced matrix operations can be described as a suitable combination of the more elementary operations listed in Table 2. Indeed, this is how the algebraic descriptions of advanced algorithms are evolved. Two factors impede the adoption of an analogous numerical approach, however. These factors are the consideration of efficiency in numerical operations and the restrictions arising from matrix data structures. Considerations of numerical efficiency often drive algorithms deep into code, since that is where computational efficiency is most obtainable. Thus, a question arising for advanced algorithm development is: • "How easy is the modification of the basic operations' code to accommodate necessary new operations?" As the operations' code is constructed to operate using a particular structure of matrix data, this first question is directly linked to another: • "How amenable is the matrix data structure to the new operation's requirements?" The answers to these related questions, with respect to the Testbed sparse and generic skyline matrix software, are the subject of the following sections. The following discussion explores these questions in light of the requirements of specific near-term Testbed advanced algorithms and capabilities including general constraints, substructuring, advanced Riks procedures, equivalence transformation procedures, and p-version finite elements. ## 3.2.1 Incorporation of General Constraints - Background The most general methods for incorporating constraint conditions into a linear system of equations are to use Lagrange multipliers or penalty factors. The Lagrange multiplier method has the advantage of satisfying the constraint exactly, but at the expense of added Lagrange multiplier degrees of freedom. The penalty method avoids the additional degrees of freedom, but satisfies the constraint only approximately. When penalty factors are not well scaled, they may reduce the precision of the overall solution or cause the system matrix to become ill-conditioned (ref. 8). A third method for imposing constraints is the actual elimination of dependent degrees of freedom according to the constraint relations. This method is more difficult to apply since system matrix coefficients must be augmented to include the effects of the eliminated, dependent degrees of freedom in the retained, independent equations. This method has the advantages that the constraint is satisfied exactly and that the problem size is reduced to the number of independent degrees of freedom only. The drawbacks of this method are that it requires dual sets of node-d.o.f. mappings, global modification of the system matrices, and special handling of solution vectors to expand them back to the full system. The mathematical descriptions of these three constraint-enforcement methods all require that the constraint conditions be expressed as $$\mathbf{P}^T \mathbf{q}_c + \mathbf{R}^T \mathbf{q}_u = \mathbf{0} \tag{1}$$ where \mathbf{q}_c are the constrained (dependent) degrees of freedom and \mathbf{q}_u are the unconstrained (independent) degrees of freedom. The total system vector is then $$\mathbf{q} = \left\{ \begin{array}{c} \mathbf{q}_{\mathbf{u}} \\ -- \\ \mathbf{q}_{\mathbf{c}} \end{array} \right\}$$ For the constraint set to be minimal and consistent, P must be a square, nonsingular matrix of dimension equal to the number of constrained degrees of freedom, n_c . The matrix R is rectangular with the number of rows equal to the number of independent degrees of freedom, n_u , and the number of columns equal to n_c . Equation (1) can also be expressed in terms of the total system degrees of freedom, n as $$\mathbf{L}^T \mathbf{q} = \mathbf{0} \tag{2}$$ where $n = n_u + n_c$ and L is an $n \times n_c$ rectangular matrix $$\mathbf{L} = \left[\begin{array}{c} \mathbf{R} \\ -- \\ \mathbf{P} \end{array} \right]$$ The Lagrange multiplier method augments the original system potential energy $$\pi = \frac{1}{2}\mathbf{q}^T\mathbf{K}\mathbf{q} - \mathbf{q}^T\mathbf{f}$$ with the constraints of Eq. (2) and appropriate Lagrange multipliers λ ; $$\overline{\pi} = \frac{1}{2} \mathbf{q}^T \mathbf{K} \mathbf{q} + \mathbf{q}^T \mathbf{L} \lambda - \mathbf{q}^T \mathbf{f}.$$ Setting the first variation with respect to the q_i and λ_i to zero produces $$\mathbf{L}^{T}\mathbf{q} = \mathbf{0}$$ $$\mathbf{K}\mathbf{q} + \mathbf{L}\lambda = \mathbf{f}.$$ (3) Equations (3) can be combined into a single system $$\begin{bmatrix} \mathbf{K} & \mathbf{L} \\ ----- \\ \mathbf{L}^T & \mathbf{0} \end{bmatrix} \left\{ \begin{array}{c} \mathbf{q} \\ -- \\ \lambda \end{array} \right\} = \left\{ \begin{array}{c} \mathbf{f} \\ -- \\ \mathbf{0} \end{array} \right\}$$ which becomes the new model system used for subsequent, constrained solutions. In the penalty method, the constraints are enforced by applying large, internal stiffnesses acting through L. The potential energy of the constrained system is written $$\overline{\overline{\pi}} = \frac{1}{2} \mathbf{q}^T \mathbf{K} \mathbf{q} + \frac{1}{2} \kappa \mathbf{q}^T \mathbf{L} \mathbf{L}^T \mathbf{q} - \mathbf{q}^T \mathbf{f}$$ and setting the first variation to zero produces where $$\mathbf{q}
= \mathbf{q}$$ and $\mathbf{q} = \mathbf{q}$ and $\mathbf{q} = \mathbf{q}$ The penalty parameter, κ , is chosen to make the terms in \mathbf{LL}^T a few orders of magnitude larger than their counterparts in \mathbf{K} so that the penalty stiffness dominates over the model stiffness and produces solutions which approximately satisfy the constraint. However, the addition of several constraints with large penalty parameters can degrade the precision of the solution by causing some significant model stiffness terms to be treated as small with respect to the penalty terms. The degree of freedom elimination method uses only the unconstrained degrees of freedom in the constrained system by eliminating the q_c . The elimination is accomplished by writing the q_c in terms of the q_u from Eq. (1); $$\mathbf{q}_c = \mathbf{P}^{-T} \mathbf{R}^T \mathbf{q}_u.$$ Writing the total system vector in terms of the unconstrained degrees of freedom only gives $$\mathbf{q} = \left\{ \begin{array}{c} \mathbf{q}_{\mathbf{u}} \\ \mathbf{q}_{c} \end{array} \right\} = \left[\begin{array}{c} \mathbf{I}_{\mathbf{u}} \\ \mathbf{P}^{-T} \mathbf{R}^{T} \end{array} \right] \left\{ \mathbf{q}_{\mathbf{u}} \right\} = \widetilde{\mathbf{L}}^{T} \mathbf{q}_{\mathbf{u}}$$ (4) where I_u is the identity matrix of rank n_u . Substituting the right-hand side of Eq. (4) into the expression for the system potential energy and setting the first variation with respect to the unconstrained degrees of freedom to zero gives $$\widetilde{\mathbf{L}}\mathbf{K}\widetilde{\mathbf{L}}^{T}\mathbf{q}_{u}=\widetilde{\mathbf{L}}\mathbf{f}$$ (5a) The new, reduced system to be solved is $$\widetilde{\mathbf{K}}\mathbf{q}_{u}=\widetilde{\mathbf{f}}$$ (5b) where $\widetilde{\mathbf{K}} = \widetilde{\mathbf{L}} \mathbf{K} \widetilde{\mathbf{L}}^T$ and $\widetilde{\mathbf{f}} = \widetilde{\mathbf{L}} \mathbf{f}$ and the total system degrees of freedom are computed from the solution \mathbf{q}_u by Eq. (4). One should note, however, that the magnitudes of the terms in \mathbf{P} directly affect the conditioning of the constrained system. In particular, if \mathbf{P} is poorly conditioned, $\widetilde{\mathbf{K}}$ will also be poorly conditioned and the actual constraint relation may become numerically singular, *i.e.*, \mathbf{P} may not be numerically invertable. # 3.2.2 Incorporation of General Constraints - Implementation For any of the three constraint methods described above, it is necessary to define the constraints, i.e., to define L, \widetilde{L} or R and P. The only aspects to be determined for a particular finite-element program system are (i) how to choose a constraint method, (ii) how to define the q_c , q_u in terms of data already accessible to the system, and (iii) how to define the constraint coefficients in L. In the current CSM Testbed, the user has control over the definition of nodes, elements, and table or system vector entries. Degrees of freedom are implicitly (never explicitly) assigned to nodes, and the coupling of the equilibrium equations is determined by nodal connectivity rather than degree of freedom connectivity. With these operational features, the constraint data must be defined in nodal terms. The nodal-block organization of the Testbed sparse matrix requires that constraint data be associated with nodes. Accordingly, Lagrange multipliers must be associated with a "dummy" node, i.e., a node with no structural model degree of freedom. The Lagrange multiplier method, as implemented in SPAR Level 13A (ref. 9), required the use of the experimental element facility to define a stiffness matrix format containing the L matrix for a constraint element connected to m+1 nodes, where m is the number of nodes having degrees of freedom corresponding to nonzero terms in L. The number of constraints that could be associated with a single dummy node would be up to the number of active degrees of freedom per node. Node-to-node constraints are the only kind of constraints that are implemented easily in this system. The penalty method could be readily applied to the Testbed sparse matrix in the same manner as the Lagrange multipliers were incorporated but without the necessity for dummy nodes. In this case, a penalty element matrix could be defined to be assembled directly with all other structural elements. The degree of freedom elimination scheme is difficult to apply to the Testbed sparse matrix structure. The implementation would most likely assemble the portions of the complete matrix associated with independent and dependent degrees of freedom in separate nodal-block matrices and combine them appropriately to produce the global, reduced system matrix $\tilde{\mathbf{K}}$. The topology analysis must also account for the connectivity of the nodes of the dependent degrees of freedom in consideration of nodal connectivity of each constituent independent degree of freedom. Structures analogous to the JDF1.BTAB.1.8 and CON..ncon datasets (see ref. 7) are required for use with the reduced system since system vectors are shortened and constraint data are not as straightforward as simple degree of freedom suppression. Special consideration is needed for the flagging of constrained degrees of freedom that have been eliminated, since no constraint types in addition to "prescribed zero" and "prescribed nonzero" can be accommodated in the structure of CON..ncon and the constraint relations do not fit into the structure of an APPL.MOTI system vector. Incorporation of constraints into the skyline matrix structure would be more straight-forward than incorporation into the Testbed sparse matrix structure simply because the skyline structure is based on degrees of freedom rather than on nodes. Furthermore, since no integrated finite-element software analogous to the Testbed has been built up around the generic skyline matrix package, no potential conflicts exist between d.o.f.-by-d.o.f. augmentation or reduction of the equation system and auxiliary system data like the *JDF1.BTAB* dataset used by the Testbed software. Also, the pointer vector to matrix diagonal terms (referred to as a diagonal-pointer vector) provides a single, minimally sized map of the contents of the single matrix values record, making access to any portion of the skyline-stored matrix straightforward. However, if bandwidth minimization schemes are employed, equivalence constraint information must be taken into account in the determination of degree of freedom connectivity in order to preserve efficiency in the factoring of the constrained matrix. Lagrangian constraints would be implemented into the skyline matrix structure in a manner analogous to the Testbed sparse matrix implementation – as a special "constraint element." The constraint element in this case would have a minimum of three degrees of freedom, rather than three associated nodes (18 degrees of freedom), and would be included directly in the topology analysis and matrix assembly processes. Incorporation of penalty constraints in the skyline matrix structure is also quite straightforward and would be accomplished through the device of a constraint element formed by a special-purpose processor. This approach would follow a new development implemented into the STAGS program (see refs. 10 and 11) which used an augmented Lagrangian approach to define multi-point constraints, eliminating past problems with equation ordering and otherwise unconnected structures. The degree of freedom elimination procedure for the skyline matrix data structure is almost as difficult as for the Testbed sparse matrix, although none of the incompatibilities with other model data records are present. The structure is simplified through the use of the diagonal pointer vector, which is defined by only the lowest-referenced degree of freedom in any equation, rather than by all connected nodes (or degrees of freedom). In the skyline format as in the Testbed sparse format, matrix coefficients would most probably best be calculated on a term-by-term basis and assembled into a reduced-order system matrix. ## 3.2.3 Substructuring Operations - Background The use of substructures promises great payoff in reducing the size of very large analysis problems. In global-local analysis, substructuring is a crucial procedure to remove slowly varying, global phenomena from a highly detailed, perhaps nonlinear, local model without ad hoc assumptions regarding local boundary conditions. The procedure used in substructuring is to express the degrees of freedom associated with some subregion of the domain, called the *interior* domain, in terms of the degrees of freedom in some other subregion of the domain, called the *boundary* domain. To accomplish this, the following partition is used for the system equilibrium equation: $$\begin{bmatrix} \mathbf{K}_{ii} & \mathbf{K}_{ib} \\ \mathbf{K}_{ib}^{T} & \mathbf{K}_{bb} \end{bmatrix} \begin{Bmatrix} \mathbf{q}_{i} \\ \mathbf{q}_{b} \end{Bmatrix} = \begin{Bmatrix} \mathbf{f}_{i} \\ \mathbf{f}_{b} \end{Bmatrix}$$ (6) The interior degrees of freedom, q_i , are eliminated to produce the equilibrium equation in terms of the boundary degrees of freedom: $$\left(\mathbf{K}_{bb} - \mathbf{K}_{ib}^{T} \mathbf{K}_{ii}^{-1} \mathbf{K}_{ib}\right) \mathbf{q}_{b} = \mathbf{f}_{b} - \mathbf{K}_{ib}^{T} \mathbf{K}_{ii}^{-1} \mathbf{f}_{i}$$ (7) with $$\mathbf{q}_i = \mathbf{K}_{ii}^{-1} \left(\mathbf{f}_i - \mathbf{K}_{ib} \mathbf{q}_b \right)$$ Note that when a diagonal-scale factoring of the interior matrix \mathbf{K}_{ii} is used $(\mathbf{K}_{ii} = \mathbf{LDL}^T)$; $$\mathbf{K}_{ib}^{T}\mathbf{K}_{ii}^{-1}\mathbf{K}_{ib} = \mathbf{w}^{T}\mathbf{D}^{-1}\mathbf{w}$$ where $$\mathbf{L}^T \mathbf{w} = \mathbf{K}_{ib}$$ The computation of w requires only a single-pass reduction and can save approximately half the cost of a full, forward-reduction and back-substitution solution procedure. For multiple
substructures, each interior domain is expressed in terms of a set of retained boundary degrees of freedom, whose matrix coefficients are assembled into the final retained equation. In the nonlinear case, degrees of freedom associated with the nonlinear domain are also included in the retained system, which is then solved using nonlinear procedures. An alternative approach to substructuring, and that taken in the substructuring capability presently implemented in the CSM Testbed, is to express the motion of the boundary as a linear combination of suitable boundary functions, b_j . This approach is from SPAR Level 13A (ref. 9). These boundary functions are the total displacement pattern of the interior and boundary degrees of freedom under a unit-imposed displacement at exactly one boundary degree of freedom, with all others suppressed. Thus, the number of boundary functions is equal to the number of boundary nodes times the number of degrees of freedom per node. The b_j also contain contributions to the motions of the interior domain degrees of freedom. The remainder of the interior motions are described through a user-defined set of interior displacement functions, $\tilde{\mathbf{q}}_i$. The displacement of the entire domain is $$\mathbf{q} = \sum_{j=1}^{n_b} \mathbf{b}_j x_j + \sum_{k=1}^{n_i} \tilde{\mathbf{q}}_k y_k \tag{8}$$ where n_b are the boundary degrees of freedom, n_i are the interior displacement functions, and the x_j and y_k are the amplitudes of the j^{th} boundary function and k^{th} interior displacement function, respectively. Denoting the matrix whose columns are the \mathbf{b}_j as \mathbf{B} and the matrix whose columns are the $\tilde{\mathbf{q}}_k$ as $\tilde{\mathbf{Q}}$, the equilibrium Eq. (6) can be rewritten as $$\begin{bmatrix} \mathbf{B}^T \mathbf{K} \mathbf{B} & \mathbf{0} \\ \mathbf{0} & \widetilde{\mathbf{Q}}^T \mathbf{K} \widetilde{\mathbf{Q}} \end{bmatrix} \begin{Bmatrix} \mathbf{x} \\ \mathbf{y} \end{Bmatrix} = \begin{Bmatrix} \mathbf{f}_b \\ \mathbf{f}_i \end{Bmatrix}$$ (9) The decoupled system of Eq. (9) can be solved for the amplitudes of the boundary functions and the interior displacements. For the static problem, an exact solution is obtained when the $\tilde{\mathbf{Q}}$ contains an interior displacement vector due to \mathbf{f}_i with $\mathbf{f}_b = \mathbf{0}$. Otherwise, an approximate solution will result in the interior domain causing the global solution also to be only approximate. ### 3.2.4 Substructuring Operations - Implementation The Testbed sparse matrix substructuring scheme requires the following calculations: - 1) Form the full system matrix K. - 2) Factor K with all boundary degrees of freedom prescribed and solve for the n_b boundary functions b_j . - 3) Solve for the interior displacement functions $\tilde{\mathbf{q}}_k$. - 4) Calculate $\mathbf{B}^T \mathbf{K} \mathbf{B}$ and $\widetilde{\mathbf{Q}}^T \mathbf{K} \widetilde{\mathbf{Q}}$ and store as full, lower-triangular matrices. - 5) Factor $\mathbf{B}^T \mathbf{K} \mathbf{B}$ and $\widetilde{\mathbf{Q}}^T \mathbf{K} \widetilde{\mathbf{Q}}$ and solve Eq. (9). - Expand the solution vectors \mathbf{x} and \mathbf{y} into full system solution vectors $\mathbf{q} = \mathbf{B}\mathbf{x} + \widetilde{\mathbf{Q}}\mathbf{y}$. The steps indicated above are implemented in the CSM Testbed for dynamic analysis through several processors: K. INV. SSOL. AUS/SSPREP. AUS/SSM. AUS/SSK. SYN. STRP, and SSBT. At present, the detailed structure of the matrices generated by SYN is not known. Neither is the compatibility of SYN matrices with INV and AUS/PROD known. One characteristic that is documented is that SYN must work with models using no less than 6 degrees of freedom per node. The only Testbed substructuring procedure presently fully documented for use is for substructured vibration eigenvalue analysis. Management of substructures in the Testbed is accomplished by segregating individual substructures into separate data libraries. Thus, confusion over domain-specific tabular data (e.g., JDF1, ALTR, JLOC, JREF and CON) is avoided in operations using "full model" processors like INV and SSOL for individual substructure systems. Thus each substructure model can retain its own local system matrices. Aside from the definition of substructure interior and boundary domains, two unique capabilities are required to implement a partitioned substructuring scheme effectively. These are (a) a capability to extract or construct the boundary coupling matrix \mathbf{K}_{ib} and (b) the upper-triangular matrix solution procedure to determine \mathbf{w} . The K_{ib} matrix can be formed directly from the boundary functions matrix B by extracting only those terms corresponding to interior degrees of freedom, but computation of the B matrix requires n_b complete solutions (forward and backward substitutions). Computation of the w matrix requires half the work, but assumes the coefficients of K_{ib} are available in a vector-block form. The complete K_{ib} is, of course, already available in the assembled system K, but extraction from that structure would be difficult, especially using the Testbed sparse matrix data structure. A more effective approach might be to use a substructure assembler processor that would assemble the K_{ii} , K_{bb} and K_{ib} directly from constituent element matrices. In this way, bandwidth minimization techniques could be applied independently to the diagonal submatrices K_{ii} and K_{bb} . A very general matrix assembly routine would also aid in forming the Schur complement $$\left(\mathbf{K}_{bb} - \mathbf{K}_{ib}^T \mathbf{K}_{ii}^{-1} \mathbf{K}_{ib}\right) = \left(\mathbf{K}_{bb} - \mathbf{w}^T \mathbf{D}^{-1} \mathbf{w}\right)$$ since the matrix product will, in general, be full while the K_{bb} may be sparse. At present, no capability exists for combining Testbed sparse matrices with full, square matrices or matrices of differing topologies. The skyline matrix organization offers little formulative advantage over the Testbed sparse matrix system if an approach similar to that taken presently in the Testbed is followed, i.e., the boundary-function matrix reduction is used. If, on the other hand, a partitioning scheme were to be used, the picture changes slightly since significantly more control over the submatrix assembly process could be designed into a needed skyline matrix assembler. Also, the triangular-matrix solution operation is presently available for the skyline matrix structure. #### 3.2.5 Advanced Solution Algorithms - Requirements Advanced nonlinear solution algorithms, like the Riks (see refs. 12 and 13) and Crisfield (see ref. 14) methods, generally require some special handling of system matrices near limit and bifurcation points. The equivalence transformation algorithm (see refs. 15 and 16) has been developed to select appropriate solution paths beyond imminent bifurcations. Many of these algorithms treat the critical points using a reduced system calculated by transformation of the full system. While the requirements of each nonlinear solution algorithm differ in detail to a great extent, common elements can be extracted and used to formulate a generic toolkit of necessary linear algebraic operations. Such an approach has been taken in the STAGS program wherein a group of utilities, called the *Z-system* (see ref. 11), has been created and is presently being used to provide the computational functionality necessary for executing the enhanced Riks and equivalence transformation algorithms. The functionality of the *Z-system* encompasses the basic finite-element operations enumerated in Table 2 plus additional operations to (a) suppress and enable individual degrees of freedom dynamically, (b) extract values of degrees of freedom, (c) assemble system vectors at the element level, and (d) compute matrix-vector products on an element-by-element basis. The basic *Z-system* functionality is presented in Table 6. Many functions are simply vector manipulations and, as such, do not depend on the architecture of system matrix software or data structures. #### 3.2.6 Advanced Solution Algorithms – Implementation Emulation of the Z-system functionality using the CSM Testbed sparse matrix structure requires minimal enhancement, providing the combination of system matrices is restricted to matrices of identical structure, and software is constructed or extracted to modify the packed-word entries in the dataset CON..ncon outside of the processor TAB. A capability for vector assembly is necessary in the Testbed, as is one for element-by-element matrix-vector multiplication (function MXVEC in Table 6). Based on experience with STAGS, these two operations can save significant storage and I/O costs during non-linear iterations. Table 6. Basic STAGS Z-System Functions | Function | Algebraic Representation | | | | |-------------------------|--|--|--|--| | ZADD(v1,a1,v2,a2,v3,a3) | $\mathbf{v_3} = \alpha_1 \mathbf{v_1} + \alpha_2 \mathbf{v_2} + \alpha_3 \mathbf{v_3}$ | | | | | ZASS(sky,k1,k2,s,a) | $\mathbf{A} = \mathbf{K_1} + \sigma \mathbf{K_2}$ | | | | | ZDOT(v1,v2,s) | $\sigma = \mathbf{v_1} \cdot \mathbf{v_2}$ | | | | | ZFACT(a,v) | $\mathbf{A} \Leftarrow \mathbf{L}(\mathbf{A} = \mathbf{L}\mathbf{D}\mathbf{L}^T), \mathbf{v} \Leftarrow \operatorname{diag}{\{\mathbf{D}\}}$ | | | | | ZFIX(v1,v2) | $v_{2_i} = 0 \text{iff} v_{1_i} = 0$ | | | | | ZGET(v,n,id,s) | $s_i = v_{id_i}, \qquad i = 1, n$ | | | | | ZMAX(v,s,i) | $\sigma = max\{v_i\}$ | | | | | ZMOVE(v1,v2) | $\mathbf{v_2} = \mathbf{v_1}$ | | | | | ZMULT(v1,v2,v3) | $v_{3i}=v_{1i}v_{2i}$ | | | | | ZMXVEC(k,v1,v2,n) | $\mathbf{v}_{2i} = \mathbf{K}\mathbf{v}_{1i}, i = 1, n$ | | | | | ZPUT(v,n,id,s) | $v_{id_i} = s_i, \qquad i = 1, n$ | | | | |
ZSET(v,s) | $v_i = \sigma, i = 1, n$ | | | | | ZSMUL(f,s) | $\mathbf{f} = \sigma \mathbf{f}$ | | | | One difficulty with the Testbed is the treatment of prescribed nonzero degrees of freedom in the solution procedure. Presently, the internal force contributions of specified degrees of freedom are calculated as a by-product of the forward reduction procedure during solution. The matrix factoring procedure is constructed so as to keep appropriate stiffness terms in the factored matrix to enable this linear internal force to be computed correctly. In nonlinear iterations, however, it is most desirable to calculate the nonlinear internal forces in element-level software in order to update the residual force vector correctly. This approach makes using the Testbed's SSOL processor in nonlinear iterations awkward, since different constraint values need to be employed at different stages of the solution process in order to ensure the correct calculation of the residual force vector. Use of a skyline organization in the Z-system functions would be slightly more straightforward than use of the Testbed sparse matrix structure simply because of the inherent d.o.f.-by-d.o.f. organization of the skyline matrix. This skyline format makes single-equation updates much more straightforward. Also, considerable experience is available with the data architecture in the STAGS implementation, which uses a skyline matrix structure. # 3.2.7 Hierarchical Convergence Elements (p-Version) - Background New finite-elements are currently being developed that use increasing orders of orthogonal polynomials to estimate convergence behavior and discretization errors in structural models. The displacement formulation of these elements, called p-version finite elements, describes element displacement fields in terms of amplitudes of assumed orthogonal functions. Thus, the degrees of freedom in a p-version element are not necessarily nodal displacement components, but are amplitudes of assumed-displacement functions which may have zero or nonzero values at the element nodes. The hierarchical displacement functions are analogous to conventional finite-element interpolation functions, but are chosen in such a way that the contributions of higher-order functions are orthogonal to all lower-order functions in the hierarchy. Because of the hierarchical nature of the assumed shape functions, system matrices assembled for a given element order are strictly a subset of stiffness matrices for higher element orders. This attribute is made possible by the orthogonality of the assumed functions, and can result in significant savings in forming and factoring successively higher-order system matrices. Such economy enables the practical estimation of convergence and errors of discretization in p-version finite-element models. # 3.2.8 Hierarchical Convergence Elements (p-Version) - Implementation The essential aspects of the p-version formulation as far as system matrix implementation is concerned are: - 1) Elements (or, equivalently, nodes) can be associated with a highly variable number of degrees of freedom - 2) Submatrix factorization and solution capabilities can provide significant computational savings in operation The first point above makes the p-version finite elements very difficult to integrate with the present Testbed sparse matrix structure. This difficulty is due to the nodal-block orientation of the sparse matrix and the hard-wired fact that nodes in the Testbed cannot be associated with more than 6 degrees of freedom. Schemes to circumvent this restriction are either to alleviate the restriction of 6 degrees of freedom per node, or to allow provisions to create "dummy" or "pseudo" nodes that can be used as dictated by the flow of the refinement process. The first approach requires several coded sixes ("6") to be parameterized throughout the Testbed and would without question be a tedious process whose correct completion would be virtually impossible to assure. The second approach is awkward and eliminates the utility of the system vector data structure, since system vectors would have to be sized to the upper bound. Storage and I/O costs could easily become excessive just carrying around the excess nodes – especially in the early stages of the analysis where perhaps a majority of the nodes would not be needed. Implementation of the p-version elements in a skyline matrix organization is much more straightforward, since the matrix structure is natural degree of freedom oriented, and can be dynamically extended without changing the majority of the matrix. Thus, the skyline-stored profiled matrix has a natural hierarchical structure, analogous to the p-version elements themselves. One present difficulty in implementing the p-version elements in a skyline matrix system is the fact that the GAL data manager does not presently allow dynamic extension of record boundaries. Therefore, the p-version would have to be implemented in such a way so as to create new matrix records at each increase of order, but the majority of the contents in these records would be simply copied, rather than recomputed. An interesting issue about economy of storage and factorization costs arises when one considers the alternatives for growing the skyline matrix structure as the order of the element functions grows. This issue is illustrated in Figure 9, where a basic skyline matrix is shown along with two possible growth versions of the matrix. In the scenario depicted on the left, the additional terms due to p-refinement have been simply added to the end of the matrix. This alternative is referred to as the matrix augmentation approach. In the scenario depicted on the right, the additional terms have been assembled directly into the matrix interior. This alternative is called the matrix re-assembly approach. As can be seen from the relative dimensions of the two matrices in the lower half of Figure 9, the matrix on the right has a lower maximum bandwidth, a lower average bandwidth, and a lower total profile. Presumably, factorization costs for the matrix on the right would be less than for the matrix on the left, however, the factored portion of the matrix up to the first row corresponding to added terms remains unaltered and can thus be re-used in operations involving the factors of the augmented matrix. Intuitively, it seems natural that some breakpoint would exist when the size of the matrix and the number of additional terms due to p-refinement reach values that equalize the cost of the two approaches; augmentation and partial factorization versus re-assembly and complete factorization. Both methods would therefore be useful generally in p-version elements and algorithms. A skyline matrix structure could be made to admit both approaches providing very general matrix assembly and matrix factoring utilities are developed. The assembly would necessarily have to account for augmentation and insertion of matrix rows, and the factoring would have to be able to begin from a partially factored matrix state. To admit further research in the area of computational methods for p-version finite elements, both schemes should be made available in any general package of matrix operations. One should note that hierarchical convergence elements based on non-orthogonal functions could also be developed and used. The matrix issues for this case are largely the same as for the case of orthogonal function hierarchies, with the exception that the matrix augmentation approach is no longer possible since all parts of an element's matrix are modified upon refinement. Figure 9. Alternative Structures for p-Version Skyline Matrix Growth ### 3.3 Summary A summary of some key points addressed in the foregoing discussions of advanced capability implementation appears in Table 7. This Table is intended for quick reference to the key points brought out in the previous text. Conclusions and discussion based on these points is presented in Section 4. Table 7. Key Aspects of Matrix Data Structures and Software For Basic and Advanced Operations and Algorithms | Operation | Testbed Sparse Matrix | Generic Skyline Matrix | | | |---|---|--|--|--| | Performance on Basic Operations: | + Topology information explicitly stored. - Inefficient implementation. | + Dynamic out-of-core blocking | | | | Factor | Good overall with proper ordering. Flop rates lower than expected. | Good overall with proper ordering. Requires more flops than sparse format. | | | | Multiply | Good | Good | | | | Solve | Notably slow | Good | | | | Constraints: | | | | | | d.o.f. suppression | Cryptic packed data | Simple sign flag | | | | Lagrange multiplier | Node-to-node constraint straight-
forward. Awkward for general
case because of nodal architec-
ture | Straightforward | | | | Penalty element | Straightforward | Straightforward | | | | d.o.f. equivalencing | Very difficult due to nodal archi-
tecture and supporting data struc-
ture assumptions. | Must be built into new assembler. | | | | Substructuring | Present approach costly and spe-
cialized
Need substructure assembler | Triangular matrix solve available Need substructure assembler | | | | Advanced Solution Algorithms | Basic operations available. Treatment of specified displacements in solution is awkward. Dynamic d.o.f. suppression needed. | Straightforward Z-system as STAGS | | | | p-version Finite Elements Severely restricted by nodal architecture and 6 d.o.f./node assumption | | Straightforward. Amenable to either reassembly or augmentation approaches with partial factorisation | | | ## 4. Recommendations for Testbed Matrix Development The
preceding discussions focused on the extension of current Testbed capabilities to accommodate a variety of advanced analysis capabilities. Assumed in this discussion was that the characteristics of the most basic levels – the system matrix manipulation software and data structures – determine the feasibility of upgrading of the Testbed's algorithmic capabilities. This assumption is not strictly true, since high-level programming languages afford sufficient flexibility to implement almost any scheme regardless of how intricate or particular it may be. But given the stated purpose of the Testbed (to aid technology advancement by integrating CSM research and development through a common, extendable software architecture), the more basic approach seems more likely to succeed by laying a solid foundation for further Testbed and CSM development. The discussion presented in this section proceeds from this premise and focuses on defining a development path that simultaneously assures flexibility in use and extension, and efficiency in operation. This section is divided into three main parts. The first part discusses the implementation of new matrix data structures and associated computational facilities in the CSM Testbed. Particular attention is given to the implementation of a generic skyline matrix. The second part focuses on the design of a generic environment for further development of matrix methods in the CSM Testbed and for incorporation of alternative useful matrix data structures and computational modules. The third section contains some concluding comments and observations about matrix methods development in the CSM Testbed. ### 4.1 Incorporation of New Matrix Schemes Incorporating new matrix structures and computational utilities into the CSM Testbed, whether to supplant or augment the present sparse matrix capability, requires several specific requirements to accommodate the advanced algorithms discussed in Section 2. These requirements are: A flexible, substructure-oriented topology analysis and system matrix assembler. Critical features of the assembler include the ability to assemble diagonal and off-diagonal substructure matrix blocks, ability to use degree of freedom or nodal resequencing lists calculated by external utilities, and the ability to assemble only specified elements and/or groups of elements. The ability to handle d.o.f.-equivalence constraint matrices is desired, but not required, provided that a capability to assemble Lagrangian or penalty constraints is provided. - 2) Matrix computational facilities to perform all of the basic operations listed in Tables 2 and 5 including a separate facility for either the triangular matrix solve operation or direct computation of the Schur complement. These facilities require a data interface to the Testbed system-vector data structure. - 3) A facility to enable the dynamic suppression of selected degrees of freedom for use in conjunction with advanced nonlinear continuation algorithms. Any matrix data structure and associated computational software to be implemented in the Testbed should be extensively documented as to structure and usage. Since the CSM Testbed is to serve as an integrating platform for advanced methods, many of which are yet to be defined in detail, the operational particulars of the Testbed software must be as clear as possible. This requirement is especially critical with respect to matrix software and data structures since matrix algebra operations form the computational cornerstone of numerical algorithms. ### 4.2 Incorporation of a Skyline Matrix Scheme A logical first step toward providing advanced matrix capabilities in the CSM Testbed would be the implementation of the generic skyline matrix data structure and utilities. This development is supported primarily by considerations of flexibility and an unquantified notion that algorithm development time and effort would be reduced through the availability of a simple and flexible matrix data structure, particularly in cases where system matrix data must be specially modified or accessed in algorithmic operations. The adoption of a skyline matrix scheme will not adversely affect the computational efficiency of matrix operations in the Testbed. The computational efficiency of well-coded skyline matrix utilities is, at the very least, competitive with the Testbed sparse matrix utilities, based on the results of the performance survey described in Section 3.1.2. The primary advantages of the SKYNOM skyline matrix software from a performance standpoint arises from its flexible use of memory resources to reduce I/O costs for out-of-core solutions, and its native use of the GAL nominal data manager. Potential advantages also should be noted for executions on vector processing computers, where the length of the matrix row vectors in the skyline structure makes possible significant savings through the use of vector arithmetic. The flexibility of a skyline matrix data structure is due to its simplicity. The Testbed sparse matrix structure is blocked into artificially fixed-length records, each an amalgam of indexing and matrix data that cannot be decoded without access to external data structures. The skyline matrix data structure, on the other hand, is self-contained and separates indexing and matrix values data into two simple records. The entire structure of the skyline matrix is available through examination of a single, system-vector-sized index. The word-addressable capability of the GAL data manager makes access to portions of the skyline matrix values record straightforward. A useful addition to the skyline matrix data structure would be to incorporate topological data as discrete record groups in the matrix dataset. These data would preferably describe the equation ordering of the matrix and the element-equation connectivity. In cases of substructure matrices, lists of boundary and interior nodes or degrees of freedom could also be stored. The major drawback of the skyline matrix structure is that it potentially requires more external storage than a sparsely stored matrix. In cases where external storage is at a premium relative to memory utilization and I/O activity, the sparse matrix makes more sense. However, these cases appear only rarely and do not present a sufficient impediment to preclude the adoption of a skyline matrix format for the stated reasons of efficiency and flexibility. The steps necessary to implement a skyline matrix system in the CSM Testbed closely parallel those outlined in Section 4.1 and include: - 1) Construction of a flexible skyline matrix assembly program. As noted in the discussions of Section 3, an assembler processor capable of assembling element matrices, full square matrices and skyline matrices of different orders and topologies would be ideal. Also, a capability to assemble vector blocks representing the off-diagonal coupling terms (\mathbf{K}_{ib}) of substructured matrices should be included, along with the capability to process d.o.f.-elimination type constraints. The developmental steps necessary to implement these capabilities in the Testbed are: - a) Construction of modular subroutine or function entry points to access Testbed element connectivity and matrix data. - b) Construction of a basic skyline matrix assembler processor to provide the same functionality as the present Testbed sparse matrix assemblers K, KG and M plus the capability to include previously assembled skyline matrices in a new skyline matrix. - c) Addition of substructuring capability to the skyline matrix assembler to assemble the off-diagonal matrix blocks. - d) Implementation of a means to define equivalenced constraint relations in some Testbed modeling processor and to assemble skyline matrices subject to these constraints in the skyline matrix assembler processor. - 2) Construction of a utility-oriented skyline matrix processor to provide all matrix functions of the Z-system (Section 3.2.5) and decoupled forward-reduction and backward-substitution functions to assist in the efficient implementation of substructuring procedures. This system would ideally be based on the present SKYNOM software to take best advantage of previous developments, particularly in the dynamic blocking of out-of-core matrix operations. The development steps necessary to implement this facility are: - a) Extract SKYNOM kernel routines and place them in a utility-oriented processor shell constructed for use with the Testbed. - b) Implement dynamic equation suppression and enabling for unfactored skyline matrices. - c) Implement a staged-factoring procedure to support p-version finite element development. The functionality of the Testbed system would not be impaired during the execution of the above development steps. To ensure this, work would progress on the basic capabilities outlined in the above steps 1(a), 1(b) and 2(a) simultaneously. Once these steps were completed, the skyline matrix system would encompass all of the present Testbed matrix capabilities and could thus replace it entirely. Further developments would proceed in an evolutionary manner with new capabilities (items 1(c), 1(d), 2(b) and 2(d), above) coming on-line as available. One should note that the prior existence of and experience with skyline matrix software like SKYNOM and the STAGS Z-System are substantial benefits to the economy of the implementation effort required for a Testbed skyline matrix capability. ## 4.3 Generic Environment for CSM Matrix Methods Development Further extendability of matrix methods in the CSM Testbed would be greatly facilitated by a computational environment that would provide many useful functions to matrix methods and algorithm developers. Such functions might include straightforward access to element and system vector data, powerful utilities for local data management, and facilities for command-language interpretation. Collection of such functions under a single processor
umbrella would aid Testbed algorithm developers by unifying the context within which diverse matrix methods would be used and providing a capability to use diverse matrix data structures and software without changing matrix processor syntax or contextual assumptions (e.g., how to access vector data). This section discusses the basic design of such a system, called the *Generic Environment for Matrix-Processing*, or GEM-P. Key features of a generic environment for matrix processing include: - Ability to "plug-in" software for conventional algebraic operations with various matrix data structures. This feature would put new matrix structures and computational methods directly into the hands of CSM algorithm developers and helps to eliminate replication of software for user-interaction by matrix methods developers. - A unified system for parsing command input separate from computational software to decouple the formulation and use of higher-level algorithms from the details of individual matrix processors, data structures and conventions. - Straightforward I/O utilities to assist developers in the construction of out-of-core and parallel processor matrix utilities. - Comprehensive and flexible local data management to eliminate unnessary I/O and ensure efficient use of memory resources without undue burden to matrix software developers. A schematic diagram of a suitable generic environment is presented in Figure 10. The command parser and external directive handler functions are served presently by the Command Language Interface Program (CLIP) segment of the Testbed architecture. To process a generic algebraic expression or function into a form suitable for execution, a detailed expression parser and checker is necessary. The form produced by this parser would be an execution stack that would be processed by the computational interface to invoke computational modules and to load and store data as necessary. A table of the flow of an algebraic expression through its various forms from algorithmic through the invocation of the actual computational routines is presented in Table 8. Table 8 is intended to illustrate the existence of and distinctions between algebraic operations at different conceptual and software levels. Table 8. Matrix Methods Flowdown Chart. | Expression
Representation | Processing
Level | Provided
by | |---|---|---| | $f_{int} = K_1 q + f_0$ $\downarrow \qquad \qquad \downarrow$ $f_{int} = K1 * q + f_0$ $\downarrow \qquad \qquad \downarrow$ $K1 q \text{multiply}$ | Algorithmic User Input Internal Stack | Algorithm developer Analyst/User Command | | fO add f_int store call MXMVEC(K1, q, x) call VECADD(x, f0, x) call STORE (x, f_int) | Function
Invocation | Expression Parser (software) Matrix Methods Researcher and Developer | The execution stack, computational interface and routines and local data complex form the computational engine of the matrix processor. Standardized computational and local-data manager interfaces decouple the details of the remainder of the matrix processor from the details of the computational modules making the entire package generic. Symbol tables and a flexible expression parser are conveniences to allow algorithm developers to express their algorithms in an algebraic form, rather than a cryptic form like that employed in a functional execution stack. Further environmental conveniences might include a numerical debugger and a comprehensive performance measurement facility. The natural first step to the development of the generic environment for matrix processing is the definition of the computational and local data manager interfaces. Once these have been defined, a rudimentary processor can be constructed based on algebraic data symbols and a functional, stack-oriented command syntax. When the expression parsing and checking routines are complete, they can simply be added on top of the function stack already in use. Figure 10. Components of the Generic Environment for Matrix Processing. #### 4.4 Concluding Remarks The purpose of the Testbed is to promote advanced methods research and development for analyzing the aerospace structures of the 1990's using parallel and vector processing computers. The present Testbed software must be enhanced to provide an environment for advanced development. New flexible and extendable matrix data structures and utilities are necessary to enable the Testbed to fulfill its role in the productive development of improved computational structural mechanics algorithms. A simple repackaging of the logic structures and functional organization of the SPAR matrix processors in a modern, structured form is of limited value. The explicit nodal orientation of the system matrix structure should be abandoned and all matrix operations should be made available in the context of a single processor, rather than in the present menagerie of TOPO, K, M, KG, INV, SSOL, AUS, SYN, etc. While the nodal orientation of the system vectors is convenient from a usage standpoint, one should recognize that it is the function of the finite-element formulations, not the matrix algebra software, to translate the governing partial differential equations into an algebraic form. Requiring the matrix software to conform to a specific finite-element context severely limits the algebraic utility of the matrix software while providing only marginal convenience in conventional executions. What is required is a different approach – one that ensures flexibility while not sacrificing functionality or efficiency. The advocated approach is to develop the generic environment for matrix processing, discussed in Section 4.2. This approach is a departure from past, functionally oriented approaches in that the matrix software environment is to be constructed without specific reference to particular matrix data structures or software kernels. Instead, an accommodating standard interface set is to be used to allow multiple kernels to be referenced within a single processor. Such an approach ensures a contextual uniformity to the invocation of all matrix software and reduces the workload for any subsequent CSM researcher implementing new matrix tools since user and database interfaces are provided with the environment. One of the goals of this approach is to ensure that the "environmental" software is not unduly burdened with overhead, so that the kernels themselves can be optimized to produce run-time efficiency. Finally, while this document does not address matrix data structures other than the present Testbed sparse and a generic skyline structures, one should carefully consider other organizations as well. For instance, frontal and multifrontal approaches are rapidly gaining in popularity as reordering algorithms for these sparse structures are becoming more robust and vectorization of multifrontal solvers has been accomplished with great success. These matrix structures are certainly good candidates for implementation in the Testbed and such an implementation would no doubt assist in the advancement of the state of the art in computational structural mechanics. One should be cautious, however, at leaping to the adoption of one particular structure in favor of all others since no one structure will provide both the efficiency and the flexibility necessary to develop and exercise the wide variety of CSM algorithms expected to result from research and development use of the Testbed. #### 5. References - 1. Stewart, Caroline B. (compiler): The Computational Structural Mechanics Testbed User's Manual. NASA TM-100644, 1989. - 2. Whetstone W. D.: Computer Analysis of Large Linear Frames. Journal of the Structural Division, ASCE, vol. 95, no. ST11, November 1969, pp. 2401-2417. - 3. Regelbrugge, Marc E. and Wright, Mary A.: The CSM Testbed Matrix Processors Internal Logic and Dataflow Descriptions. NASA CR-181742, 1988. - Felippa, Carlos A.: Solution of Linear Equations with Skyline-Stored Symmetric Matrix. Computers and Structures, vol. 5, 1978, pp. 13-29. - 5. Wright, Mary A.; Regelbrugge, Marc E.; and Felippa, Carlos A.: The Computational Structural Mechanics Testbed Architecture: Volume IV The Global-Database Manager GAL-DBM. NASA CR-178387, January 1989. - 6. Gibbs, Norman E.; Poole, William G., Jr.; and Stockmeyer, Paul K.: An Algorithm for Reducing the Bandwidth and Profile of a Sparse Matrix. SIAM Journal of Numerical Analysis, vol. 13, no. 2, April 1976, pp. 236-250. - 7. Stewart, Caroline B. (compiler): The Computational Structural Mechanics Testbed Data Library Description. NASA TM-100645, 1988. - 8. Felippa, Carlos A.: Iterative Procedures for Improving Penalty Function Solutions of Algebraic Systems. *International Journal for Numerical Methods in Engineering*, vol. 12, 1978, pp. 821-836. - Whetstone, W. D.: SPAR Structural Analysis System Reference Manual, vols. 1-4. NASA CR 158970-1, December 1978. - Almroth, B. O.; Brogan, F. A.; and Stanley, G. M.: Structural Analysis of General Shells, vol. II User Instructions for STAGSC-1, Report No. LMSC-D633873, Lockheed Palo Alto Research Laboratory, Palo Alto, CA, December 1982. - 11. Rankin, C. C.; Stehlin, P.; and Brogan, F. A.: Enhancements to the STAGS Computer Code. NASA CR-4000, November 1986. - 12. Riks, E.: On the Numerical Solution of Snapping Problems in the Theory of Elastic Stability: SUDDAR Report No. 410, Stanford University, Stanford CA, 1970. - 13. Riks, E.: Progress in Collapse Analysis, Journal of Pressure Vessel Technology, ASME, vol. 109, 1987, pp. 33-41. - 14. Crisfield, M. A.: A Fast Incremental/Iterative Solution Procedure that Handles Snap-Through. Computers and Structures, vol. 13, 1983, pp. 55-62. - 15. Thurston, G. A.; Brogan, F. A.; and Stehlin,
P.: Postbuckling Analysis Using a General-Purpose Code. AIAA Journal, vol. 24 no. 6, June 1986, pp. 1013-1020. - 16. Rankin, C. C. and Brogan, F. A.: Application of the Thurston Bifurcation Solution Strategy to Problems with Modal Interaction. AIAA Paper No. 88-2286, 1988. | National Aeronaute U and
Space of Ammonistration | Report Docu | mentation Pa | age | | | | |--|---|---|--|---|--|--| | 1. Report No.
NASA CR-181951 | 2. Government Access | ion No. | 3. Recipient's C | atalog No. | | | | 4. Title and Subtitle | | | 5. Report Date | | | | | Comparison of Two Matrix Data Structures for Advanced CSM Testbed Applications | | | December 1989 | | | | | | | | 6. Performing Organization Code | | | | | 7. Author(s) | | | - | | | | | M. E. Regelbrugge, F. A. Brogan,
M. A. Wright | B. Nour-Omid, C. C | . Rankin and | 8. Performing O | rganization Report No. | | | | 9. Performing Organization Name and Ac | ldress | | 10. Work Unit No. | | | | | Lockheed Missiles and Space Com | pany, Inc. | | 505-63-01-10 | | | | | Research and Development Division | on | | | | | | | 3251 Hanover Street | | | 11. Contract or Grant No. | | | | | Palo Alto, California 94304 | _ | | NAS1-18444 | | | | | 12. Sponsoring Agency Name and Addres | | | 13. Type of Rep | ort and Period Covered | | | | National Aeronautics and Space A | dministration | | Contractor Report | | | | | Langley Research Center | | | 14. Sponsoring A | | | | | Hampton, VA 23665-5225 | | | The special state of the | rgency odde | | | | 15. Supplementary Notes | | | | | | | | Langley Technical Monitors: W | Inffaran Stand | 1 N 13 17 | | | | | | This document is divided into the used by the CSM Testbed spars second section contains a discuss advanced CSM algorithms, and lescribed previously. The third sections, for directing future CSM algorithm implementation and use of the contact t | se matrix facilities a
ssion of certain featu
how these features m
section presents record
I Testbed developmen | nd similar, skyli
ires required for
ight be incorpor
nmendations, be | ine (profile) mand the implement that into the desired on the discussed discussion of d | trix facilities. The
tation of particular
ata storage schemes
ussions of the prior | | | | 17. Key Words (Suggested by Authors(s)) Structural analysis Matrix methods Substructuring | | 18. Distribution S
Unclassified—— | Unlimited | *0 | | | | 19. Security Classif. (of this report) | 20 Security Classiff - F | | bject Category | | | | | Unclassified | 20. Security Classif. (of tunclassified | inis page) | 21. No. of Pages
51 | 22. Price
A04 | | | | | · •• | | | | |---|------|--|--|--| • | | | | | | | | | | | | | | | | | | • | • |